
United Nations Backgrounder

The United Nations was established on October 24, 1945 by 51 countries committed to
preserving peace through international cooperation and collective security. Today, nearly every
nation in the world belongs to the UN–192 countries in all.

When States become Members of the United Nations, they agree to accept the obligations of the
UN Charter, an international treaty which sets out basic principles of international relations.
According to the Charter, the UN has four purposes: to maintain international peace and security,
to develop friendly relations among nations, to cooperate in solving international problems and
in promoting respect for human rights, and to be a centre for harmonizing the actions of nations.

UN Members are sovereign countries. The United Nations is not a world government, and it does
not make laws. It does, however, provide the means to help resolve international conflict and
formulate policies on matters affecting all of us. At the UN, all the Member States–large and
small, rich and poor, with differing political views and social systems–have a voice and vote in
this process.

The United Nations has six main organs. Five of them –- the General Assembly, the Security
Council, the Economic and Social Council, the Trusteeship Council and the Secretariat -– are
based at UN Headquarters in New York. The sixth, the International Court of Justice, is located
at The Hague, Netherlands.

The General Assembly
All UN Member States are represented in the General Assembly–a kind of parliament of nations
which meets to consider the world’s most pressing problems. Each Member State has one vote.
Decisions on “important matters”, such as recommendations on matters relating to international
peace and security, admitting new members, the UN budget and the budget for peacekeeping, are
decided by two-thirds majority. Other matters are decided by simple majority. In recent years, a
special effort has been made to reach decisions through consensus, rather than by taking a formal
vote.

At its 1998/1999 session, the Assembly is considering 166 different topics, including peace and
security issues, disarmament, development, reform of the UN, protection of the environment and
the year 2000 date-conversion problem for computers. The Assembly cannot force action by any
State, but its recommendations are an important indication of world opinion and represent the
moral authority of the community of nations.

The Assembly holds its annual regular session from September to December. When necessary, it
may resume its session, or hold a special or emergency session on subjects of particular concern.
When the Assembly is not meeting, its work is carried out by its six main committees, other
subsidiary bodies and by the UN Secretariat.

The Security Council
The UN Charter gives the Security Council primary responsibility for maintaining international
peace and security. The Council may convene at any time, day or night, whenever peace is
threatened.

There are 15 Council members. Five of these –- China, France, the Russian Federation, the
United Kingdom and the United States–are permanent members. The other 10 are elected by the
General Assembly for two-year terms. In recent years, Member States have discussed making
changes in Council membership to reflect today’s political and economic realities.

Decisions of the Council require nine yes votes. Except in votes on procedural questions, a
decision cannot be taken if there is a no vote, or veto, by a permanent member. All Member
States are obligated to carry out the Council’s decisions.

When the Council considers a threat to international peace, it first explores ways to settle the
dispute peacefully. It may suggest principles for a settlement or undertake mediation. In the
event of fighting, the Council tries to secure a ceasefire. It may send a peacekeeping mission to
help the parties maintain the truce and to keep opposing forces apart.

The Council can take measures to enforce its decisions. It can impose economic sanctions or
order an arms embargo. On rare occasions, the Council has authorized Member States to use “all
necessary means”, including collective military action, to see that its decisions are carried out.

The Council also makes recommendations to the General Assembly on the appointment of a new
Secretary-General and on the admission of new Members to the UN.

The Economic and Social Council
The Economic and Social Council, under the overall authority of the General Assembly,
coordinates the economic and social work of the United Nations and the UN family. As the
central forum for discussing international economic and social issues and for formulating policy
recommendations, the Council plays a key role in fostering international cooperation for
development. It also consults with non-governmental organizations (NGOs), thereby maintaining
a vital link between the United Nations and civil society.

The Council has 54 members, elected by the General Assembly for three-year terms. It meets for
one month each year, alternating its session between New York and Geneva. A special meeting
of ministers discusses major economic and social issues. Beginning in 1998, the Council
expanded its discussions to include humanitarian themes.

The year-round work of the Council is carried out by subsidiary bodies that meet regularly and
report back to the Council. The Commission on Human Rights, for example, monitors the
observance of human rights throughout the world. Other bodies focus on such issues as social
development, the status of women, crime prevention, narcotic drugs and environmental
protection. Five regional commissions promote economic development and strengthened
economic relations in their respective areas.

The Trusteeship Council
The Trusteeship Council was established to provide international supervision for 11 Trust
Territories administered by 7 Member States and ensure that adequate steps were taken to
prepare the Territories for self-government or independence. By 1994, all Trust Territories had
attained self-government or independence, either as separate States or by joining neighbouring
independent countries. The last to do so was the Trust Territory of the Pacific Islands (Palau),
administered by the United States, which became the 185th Member State.

Its work completed, the Trusteeship Council now consists only of the five permanent members
of the Security Council. It has amended its rules of procedure to allow it to meet as and when
occasion requires.

The International Court of Justice
The International Court of Justice is the main judicial organ of the UN. Consisting of 15 judges
elected by the General Assembly and the Security Council, the Court decides disputes between
countries. Participation by States in a proceeding is voluntary, but if a State agrees to participate,
it is obligated to comply with the Court’s decision. The Court also provides advisory opinions to
the General Assembly and the Security Council upon request.

The Secretariat
The Secretariat carries out the substantive and administrative work of the United Nations as
directed by the General Assembly, the Security Council and the other organs. At its head is the
Secretary-General, who appoints such additional personnel as required and provides overall
administrative guidance.

The Secretariat consists of departments and offices with a total staff of about 8700 drawn from
some 160 countries. Duty stations include UN Headquarters in New York as well as UN offices
in Geneva, Vienna, and Nairobi.

www.un.org

